A Regional Climate Model Evaluation System based on satellite and other observations for application to CMIP/AR downscaling C. Mattmann¹, C. Goodale¹, J. Kim², D.E. Waliser^{1,2}, A. Hart¹, P. Zimdars¹ and Peter Lean* The International Workshop on CORDEX-East Asia, September 23, 2011, Jeju, Korea ^{1:} Jet Propulsion Laboratory/California Institute of Technology ²: Joint Institute for Regional Earth System Science and Engineering ^{*:} Present affiliation: University of Reading, UK # What Problem are we Solving? - Make Climate Model Evaluation Easier - Develop a Rich Pool of Observations - Catalog and Archive Datasets from different agencies and sources and bring them together in an accessible format - Provide Analysis Tools that can Expand - Regridding, Bias Estimation, Daily and Monthly processing, RMSE, etc... - Distributed - Are stored all over the country and the world with EOSDIS being a principal infrastructure - Analysis - Access and computational capabilities are needed to assemble and perform analysis "on-the-fly" # JPL Regional Climate Model Evaluation System (RCMES) - A JPL-UCLA team has been developing RCMES for the past 1.5 years to facilitate model evaluation - Reference database (Regional Climate Model Evaluation Database: RCMED) - Evaluation toolkit (Regional Climate Model Evaluation Tool: RCMET) - RCMES architecture - Efficient - Fast access to the reference data - User friendly - Intuitive GUI - Flexible - Extractors for multiple data formats (netCDF, HDF, Grib, Ascii) - Extract partially processed data for users' own analysis - Expandable - Easy to add new data and/or analysis tool - Apache Hadoop and MySQL are used to provide scalable storage solution - Cloud-based architecture for storage and user interface is being explored. # **Background** - March 2010 JPL and UCLA started working on the RCMES - Commitment to using Open Source Software - Originally designed for California State Policy Makers - Presented in September 2010 to California Leaders - December 2010 Project Restarted - Expanded the scope to a Global Scale - Build a User Facing Toolkit - March 2011 Presented the System to CORDEX Africa - Collaborating with University of Cape Town # RCMES # High-level technical architecture #### **Raw Data:** Various formats, Resolutions, Coverage #### **RCMED** (Regional Climate Model Evaluation Database) A large scalable database to store data from variety of sources in a common format #### **RCMET** (Regional Climate Model Evaluation Tool) A library of codes for extracting data from RCMED and model and for calculating evaluation metrics ## **PROBLEM: Raw Data** - Spatial Resolution (1 degree gridded, ½ degree, swath data) - Time Resolution (Daily, 8-Days, Monthly) - Lat/Lon (o to 360 vs. -180 to 180) - File Formats: - NetCDF3/4 - Grib - HDF4/5 - ASCII - Parameters - Temperature (tmax, tmin, tavg, SurfAirTemp_A...) - Precipitation - Humidity # SOLUTION: Apache OODT (TAKES 7 min to get here with all the previous content) #### **Raw Data:** Various formats, Resolutions, Coverage #### **RCMED** (Regional Climate Model Evaluation Database) A large scalable database to store data from variety of sources in a common format ### **RCMES** # **High-level technical architecture** #### **Raw Data:** Various formats, Resolutions, Coverage #### **RCMED** (Regional Climate Model Evaluation Database) A large scalable database to store data from variety of sources in a common format #### **RCMET** (Regional Climate Model Evaluation Tool) A library of codes for extracting data from RCMED and model and for calculating evaluation metrics # Summary - Evaluation of climate models is a fundamental step in projecting climate variations and change and assessing their impacts. - RCMES has been under development at JPL to facilitate RCM evaluation - User friendly, flexible, and expandable - Monthly precip, temp and cloudiness from multiple RCMs participating in the CORDEX-Africa project are evaluated against available observations. - All RCMs successfully simulate qualitative features of the observed climatology in the Africa domain. - Performance of individual models vary widely. - Ensembles of all RCMs are generally closer to obs data than individual RCM, especially in the climatological means. - Care must be taken in estimating temporal variability using multi-model ensembles - Multi-model ensemble may systematically underestimate the observed temporal variability. - Differences between obs datasets may be a source of uncertainties. - Model errors measured against CRU precip are similar to those against TRMM - Differences between the CRU and TRMM precip are observed in some regions. - Obs datasets need be cross-examined. # **Next Steps** - RCMES for evaluation of today's fine-resolution RCM simulations. - The CORDEX RCM runs are coarse and can be evaluated using conventional observational data. - Today's contemporary observational data are not sufficient for evaluating fine resolution RCM runs that are made at sub-10km spacing. - Need to examine available remote sensing data - Collect quality control information of observations. - Some satellite data are continuously revised and updated (e.g., TRMM). - Quality of observational data cannot be overemphasized. - The user interface and metrics library of RCMES will be updated with user inputs and collaborations. # **Acknowledgements** - APCC - Dr. Someone - JPL - Duane Waliser (Program Manager) - Dan Critchon (Program Manager) - Jinwon Kim (Climatologist) - Chris Mattmann (Development Lead and System Architect) - Peter Lean (Climatologist and Python Developer) - Andrew Hart (Developer and UI Designer) - Paul Zimdars (System Administrator) # **Contact Information** - Cameron Goodale - Email: Cameron.E.Goodale@jpl.nasa.gov - Twitter: @sigep311 - Mailing List: RCMES@jpl.nasa.gov (what do you think chris?)